
MYP In-School Workshop

1

December 6-7, 2014

Guangdong Country Garden School

Guangzhou, China

Individuals and Societies

Presenter: Darryl Anderson

Individuals and societies guide1616

Teaching and learning through inquiry

Inquiry, in the broadest sense, is the process that people use to move to deeper levels of understanding.
Inquiry involves speculating, exploring, questioning and connecting. In all IB programmes, inquiry develops
curiosity and promotes critical and creative thinking.

The MYP structures sustained inquiry in individuals and societies by developing conceptual understanding
in global contexts. Teachers and students develop a statement of inquiry and use inquiry questions to
explore the subject. Through their inquiry, students develop specific interdisciplinary and disciplinary
approaches to learning skills.

Conceptual understanding
A concept is a ”big idea”—a principle or notion that is enduring, the significance of which goes beyond
particular origins, subject matter or place in time. Concepts represent the vehicle for students’ inquiry
into the issues and ideas of personal, local and global significance, providing the means by which they can
explore the essence individuals and societies.

Concepts have an important place in the structure of knowledge that requires students and teachers to
think with increasing complexity as they organize and relate facts and topics.

Concepts express understanding that students take with them into lifelong adventures of learning. They
help students to develop principles, generalizations and theories. Students use conceptual understanding
as they solve problems, analyse issues, and evaluate decisions that can have an impact on themselves, their
communities and the wider world.

In the MYP, conceptual understanding is framed by prescribed key and related concepts. Teachers
must use these concepts to develop the curriculum. Schools may identify and develop additional
concepts to meet local circumstances and curriculum requirements.

Key concepts
Key concepts promote the development of a broad curriculum. They represent big ideas that are both
relevant within and across disciplines and subjects. Inquiry into key concepts can facilitate connections
between and among:

•	 courses within the individuals and societies subject group (intra-disciplinary learning)

•	 other subject groups (interdisciplinary learning).

Table 1 lists the key concepts to be explored across the MYP. The key concepts contributed by the study of
individuals and societies are change, global interactions, time, place and space, and systems.

Written and taught curriculum

Teaching and learning through inquiry

Individuals and societies guide 17

Aesthetics Change Communication Communities

Connections Creativity Culture Development

Form Global interactions Identity Logic

Perspective Relationships Time, place and space Systems

Table 1
MYP key concepts

These key concepts provide a framework for individuals and societies, informing units of work and helping
to organize teaching and learning.

Change
Change is a conversion, transformation, or movement from one form, state or value to another. Inquiry into
the concept of change involves understanding and evaluating causes, processes and consequences.

For individuals and societies, the concept of change allows examination of the forces that shape the world:
past, present and future. The causes and effects of change can be natural and artificial; intentional and
unintentional; positive, negative or neutral. The subject group explores the role of individuals and societies
in shaping change.

Global interactions
Global interactions focuses on the connections between individuals and communities, as well as their
relationships with built and natural environments, from the perspective of the world as a whole.

For individuals and societies, global interactions focuses on the interdependence of the larger human
community, including the many ways that people come into conflict with and cooperate with each other,
and live together in a highly interconnected world to share finite resources.

Time, place and space
The intrinsically linked concepts of time, place and space refer to the absolute or relative position of
people, objects and ideas. Time, place and space focuses on how we construct and use our understanding
of location (“where” and “when”).

For individuals and societies, time is not simply the measurement of years or time periods but is a continuum
of significant events of the past, present and future. Place and space are complex concepts, the definitions
of which are fluid. Place is socially constructed and can be explored in terms of constraints and opportunities
afforded by location. Places have value and meaning defined by humans. Space relates to where and why
places and landscapes are located. This concept also includes the social, economic, and political processes
that interact through or across space, resulting in patterns and networks arising, such as migration or
trade flows. Challenges related to “place and space” can be understood on multiple scales (including local,
regional, national and global).

Systems
Systems are sets of interacting or interdependent components. Systems provide structure and order in
human, natural and built environments. Systems can be static or dynamic, simple or complex.

Teaching and learning through inquiry

Individuals and societies guide18

For individuals and societies, systems thinking provides a powerful tool for understanding both natural and
human environments, and the role of individuals within them. Social and natural systems rely on a state of
equilibrium and are vulnerable to change from internal and external forces.

Other key concepts can also be important in individuals and societies. For example, culture, development
and communities are among the key concepts that often inform studies in the humanities and social
sciences.

Related concepts
Related concepts promote deep learning. They are grounded in specific disciplines and are useful for
exploring key concepts in greater detail. Inquiry into related concepts helps students develop more complex
and sophisticated conceptual understandings. Related concepts may arise from the subject matter of a unit
or the craft of a subject—its features and processes.

The individuals and societies subject group is integrated by a rich array of disciplines and the experience
of students within the subject group can be structured in very different ways. Table 2 lists related concepts
for the study of individuals and societies. For modular courses, teachers should select the relevant related
concepts from the disciplines that are central for each unit. The definitions for integrated humanities courses,
economics, geography and history are included at the end of this guide. The definitions for suggested
related concepts for additional disciplines in individuals and societies can be found in the MYP Individuals
and societies teacher support material.

Related concepts in individuals and societies

Integrated humanities course

Causality Choice Culture

Equity Globalization Identity

Innovation and revolution Perspective Power

Processes Resources Sustainability

Economics

Choice Consumption Equity

Globalization Growth Model

Poverty Power Resources

Scarcity Sustainability Trade

Geography

Causality (cause and
consequence)

Culture Disparity and equity

Diversity Globalization Management and intervention

Networks Patterns and trends Power

Processes Scale Sustainability

Teaching and learning through inquiry

Individuals and societies guide 19

History

Causality (cause/consequence) Civilization Conflict

Cooperation Culture Governance

Identity Ideology Innovation and revolution

Interdependence Perspective Significance

Suggested related concepts for additional disciplines in individuals and societies

Business management

Causality (cause/consequence) Competition Cooperation

Culture Ethics Globalization

Innovation Leadership Power

Processes Strategy Structure

Philosophy

Alterity (self and other) Being and becoming Belief

Causality (cause/consequence) Human nature Identity

Knowledge Liberty Mind/body

Objectivity/subjectivity Personality Values

Psychology

Behaviour Bond Cognition

Consciousness Development Disorder

Group Learning Mental health

Mind Symptoms Unconsciousness

Sociology/Anthropology

Agency Community Culture

Identity Institutions Meaning

Norms Social interactions Socialization

Social position (roles/status) Structure Subjectivity

Political science/Civics/Government

Authority Citizenship Conflict

Cooperation Globalization Government

Ideologies Integration Interdependence

Leadership Power Rights

Teaching and learning through inquiry

Individuals and societies guide20

World religions

Authority Beliefs Deity

Destiny Doctrines Morality

Religious feelings Rituals and rites Sacredness

Symbolism Tradition Worship

Table 2
Related concepts in individuals and societies

The appendix contains a glossary of these related concepts for individuals and societies. Suggested related
concepts for other disciplines in this subject group are included in the teacher support material available on
the OCC.

Global contexts for teaching and learning
Global contexts direct learning towards independent and shared inquiry into our common humanity and
shared guardianship of the planet. Using the world as the broadest context for learning, MYP individuals
and societies can develop meaningful explorations of:

•	 identities and relationships

•	 orientation in time and space

•	 personal and cultural expression

•	 scientific and technical innovation

•	 globalization and sustainability

•	 fairness and development.

Teachers must identify a global context for teaching and learning, or develop additional contexts
that help students explore the relevance of their inquiry (why it matters).

Many inquiries into individuals and societies concepts naturally focus on location and chronology. However,
courses in this subject group should over time offer students multiple opportunities to explore all MYP
global contexts in relationship to the aims and objectives of the subject group.

Teaching and learning through inquiry

Individuals and societies guide 21

Statements of inquiry
Statements of inquiry set conceptual understanding in a global context in order to frame classroom inquiry
and direct purposeful learning. Table 3 shows some possible statements of inquiry for MYP individuals and
societies units.

Statement of inquiry Key concept
Related concepts

Global context

Possible project/study

Personal and social perspectives
on the process and effects
of globalization reflect local
circumstances and values.

•	 Global interactions

•	 Relationships, power

•	 Globalization and
sustainability

•	 Wealth and poverty

•	 Globalization movements

•	 Cultural imperialism

•	 Multinational corporations

•	 World Bank and other
international financial
institutions

Nations form alliances to protect
their military, cultural and
economic interests.

•	 Systems

•	 Conflict, cooperation

•	 Identities and
relationships

•	 Peace and conflict (Pax
Romana, British Empire,
20th century wars)

•	 International cooperation
(League of Nations/United
Nations/Arab League)

•	 Otto von Bismarck and
Adolf Hitler

Absolute and relative locations
have consequences for human
and economic development.

•	 Time, place and space

•	 Scale, disparity

•	 Fairness and

•	 development

•	 Longitude and latitude

•	 Global positioning systems

•	 Population

•	 UN Human Development
Index

Advances in communication
and transportation technology
create opportunities and
challenges for cultural and
ethnic minorities.

•	 Change

•	 Culture, diversity

•	 Scientific and technical
innovation

•	 Social media

•	 Advertising

•	 Language distribution and
classification

•	 Human migration

Governments, communities
and individuals can develop
strategies for living in hazardous
environments and responding
to hazards and disasters.

•	 Global interactions

•	 Sustainability,
management and
intervention

•	 Orientation in time and
space

•	 Rescue, rehabilitation and
reconstruction

•	 Duty of care

•	 Risk assessment

Teaching and learning through inquiry

Individuals and societies guide22

Statement of inquiry Key concept
Related concepts

Global context

Possible project/study

Societies can adopt, adapt or
resist significant ideas.

•	 Change

•	 Power, innovation and
revolution, significance

•	 Personal and cultural
expression

•	 Lenin and Stalin

•	 Guerrilla movement and
dictatorships

•	 Green Revolution

•	 Consumer culture

•	 Protest movements

•	 Political and economic
ideologies

•	 Significant individuals

Table 3
Example statements of inquiry

Inquiry questions
Teachers and students use statements of inquiry to help them identify factual, conceptual and debatable
inquiry questions. Inquiry questions give direction to teaching and learning, and they help to organize and
sequence learning experiences.

Table 4 shows some possible inquiry questions for MYP individuals and societies units.

Factual questions:
Remembering facts and topics

Conceptual questions:
Analysing big ideas

Debatable questions:
Evaluating perspectives and

developing theories

•	 What were the most
important causes of
French Revolution?

•	 Who were some significant
Enlightenment thinkers,
and how did they
influence the development
of the US Constitution?

•	 What is the relationship
between revolution and
violence?

•	 How does revolutionary
political change affect
ordinary people?

•	 Can one person change
the world?

•	 Are revolutions an
inevitable part of human
history?

Table 4
Examples of factual, conceptual and debatable questions

Approaches to learning
All MYP units of work offer opportunities for students to develop and practise ATL skills. ATL skills provide
valuable support for students working to meet the subject group’s aims and objectives.

ATL skills are grouped into five categories that span the IB continuum of international education. IB
programmes identify discrete skills in each category that can be introduced, practised and consolidated in
the classroom and beyond.

Alison Yang Non IB document

Match the context and the correct descriptor

4. Explore identity; beliefs and values; personal,
physical, mental, social and spiritual health; human
re lat ionships inc luding fami l ies, f r iends,
communities and cultures; what it means to be
human

2. Explore rights and responsibilities; the
relationship between communities; sharing finite
resources with other people and with other living
things; access to equal opportunities; peace and
conflict resolution

1. Explore the interconnectedness of human-made
systems and communities; the relationship
between local and global processes; how local
experiences mediate the global; reflect on the
opportunities and tensions provided by world-
interconnectedness; the impact of decision-making
on humankind and environment

5. Explore personal histories; homes and journeys;
turning points in humankind; discoveries;
explorations and migrations of humankind; the
relationships between, and the interconnectedness
of, individuals and civilizations, from personal, local
and global perspectives

3. Explore the ways in which we discover and
express ideas, feelings, nature, culture, beliefs and
values; the ways in which we reflect on, extend and
enjoy our creativity; our appreciation of the
aesthetic

6. Explore the natural world and its laws; the
interaction between people and the natural world;
how humans use their understanding of scientific
principles; the impact of scientific and technological
advances on communities and environments; the
impact of environments on human activity; how
human adapt environments to their needs

Personal and cultural
expression

Scientific and
technical innovation

Identifies and
relationship

Fairness and
development

Globalization and
sustainability

Orientation
in time and space

From
 Principle into Practice (p.60-62)!

H
ow

 do you explore each of the global context? W
hat w

ills students study?

 G
lobal

context
Focus question(s) and description

E
xam

ple explorations (through…
)

B
y studying…

Identities and
relationships

W
ho am

 I? W
ho are w

e?

S
tudents w

ill explore (into)

•
identity;

•
beliefs and values;

•
personal, physical, m

ental, team
s,

affiliation and leadership social and
spiritual health;

•
hum

an relationships including
fam

ilies, friends, com
m

unities and
cultures;

•
w

hat it m
eans to be hum

an.

P
ossible explorations to develop

•
C

om
petition and cooperation; team

s,
affiliation and leadership

•
Identify form

ation; self-esteem
; status;

roles, and role m
odels

•
P

ersonal efficacy and agency; attitudes,
m

otivation, independence; happiness and
the good life

•
P

hysical, psychological and social
developm

ent; transitions; health and w
ell-

being; lifestyle choices
•

H
um

an nature and hum
an dignity; m

oral
reasoning and ethical judgm

ent;
consciousness and m

ind

Page �1

From
 Principle into Practice (p.60-62)!

O
rientation in

space and tim
e

W
hat is the m

eaning of “w
here”? and

“w
hen”?

S
tudents w

ill explore

•
personal histories

•
hom

es and journeys;

•
turning points in hum

ankind;

•
discoveries;

•
explorations and m

igrations of
hum

ankind;

•
the relationships betw

een, and the
interconnectedness of, individuals
and civilizations, from

 personal, local
and global perspectives.

P
ossible explorations to develop

•
C

ivilizations and social histories, heritage,
pilgrim

age, m
igration, displacem

ent and
exchange

•
E

pochs, eras, turning points and “big
history”

•
S

cale, duration, frequency and variability
•

P
eoples, boundaries, exchange and

interaction
•

N
atural and hum

an landscapes and
resources

•
E

volution, constraints and adaptation

P
ersonal and

cultural
expression

W
hat is the nature and purpose of

creative expression?

S
tudents w

ill explore the w
ays w

hich
w

e

•
discover and express ideas, feelings,
nature, culture, beliefs and values;

•
reflect on, extend and enjoy our
creativity;

•
our appreciation of the aesthetic.

P
ossible explorations to develop

•
A

rtistry, craft, creation, beauty
•

P
roducts, system

s and institutions
•

S
ocial constructions of reality; philosophies

and w
ays of life; belief system

s; ritual and
play

•
C

ritical literacy, languages and linguistic
system

s; histories of ideas, fields and
disciplines; analysis and argum

ent
•

M
etacognition and abstract thinking

•
E

ntrepreneurship, practice and com
petency

Page �2

From
 Principle into Practice (p.60-62)!

S
cientific and

technical
innovation

H
ow

 do w
e understand the w

orld in
w

hich w
e live?

S
tudents w

ill explore

•
the natural w

orld and its law
s;

•
the interaction betw

een people and
the natural w

orld;

•
how

 hum
ans use their understanding

of scientific principles;

•
the im

pact of scientific and
technological advances on
com

m
unities and environm

ents;

•
the im

pact of environm
ents on

hum
an activity;

•
how

 hum
ans adapt environm

ents to
their needs.

P
ossible explorations to develop

•
S

ystem
s, m

odels, m
ethods; products,

processes and solutions
•

A
daptation, ingenuity and progress

•
O

pportunity, risk, consequences and
responsibility

•
M

odernization, industrialization and
engineering

•
D

igital life, virtual environm
ents and the

inform
ation A

ge
•

The biological revolution
•

M
athem

atical puzzles, principles and
discoveries

Page �3

From
 Principle into Practice (p.60-62)!

" G
lobalization

and
sustainability

H
ow

 is everything connected?

S
tudents w

ill explore

•
the interconnectedness of hum

an-
m

ade system
s and com

m
unities;

•
the relationship betw

een local and
global processes;

•
how

 local experiences m
ediate the

global;

•
the opportunities and tensions
provided by w

orld-
interconnectedness;

•
the im

pact of decision-m
aking on

hum
ankind and the environm

ent.

P
ossible explorations to develop

•
M

arkets, com
m

odities and
com

m
ercialization

•
H

um
an im

pact on the environm
ent

•
C

om
m

onality, diversity and interconnection
•

C
onsum

ption, conservation, natural
resources and public goods

•
population and dem

ography
•

U
rban planning, strategy and infrastructure

Fairness and
developm

ent
W

hat are the consequences of our
com

m
on hum

anity?

S
tudents w

ill explore

•
rights and responsibilities

•
the relationship betw

een
com

m
unities

•
sharing finite resources w

ith other
people and w

ith other living things;

•
access to equal opportunities

•
peace and conflict resolution.

P
ossible explorations to develop

•
D

em
ocracy, politics, governm

ent and vivil
society

•
Inequality, difference and inclusion

•
H

um
an capability and developm

ent; social
entrepreneurs

•
R

ights, law
, civic responsibility and the

public sphere
•

Justice, peace and conflict m
anagem

ent
•

P
ow

er and privilege
•

A
uthority, security and freedom

•

Im
agining and hopeful future

Page �4

From
 Principle into Practice (p.60-62)!

The selected global context w
ill inform

 the questions that teachers and students ask throughout the unit. H
ow

ever, m
any

explorations of global contexts are closely related and, in the course of the unit, questions that relate to other global contexts m
ay

also be encouraged, developed and considered.
"Inquiring into subject content through a global context enables students to develop a deeper understanding of both the subject
and its application in the real w

orld. R
epeated cycles of inquiry, action and reflection can lead students from

 academ
ic know

ledge
tow

ards practical understanding, developing positive attitudes tow
ards learning as w

ell as a sense of personal and social
responsibility.

Page �5

See!
W

hat do you see? !
D

escribe the facts of w
hat’s in the video

Think !
W

hat do Think is going on in the video?
W
onder!

W
hat does it m

ake you w
onder? !

W
hat questions do you have?

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

12

Looks Like, Feels Like, Sounds Like
When I envision the inquiry-based classroom, it:

Looks Like

Feels Like

Sounds Like

13

From Principles into Practices, page 63!
Inquiry questions !!
Inquiry questions are drawn from, and inspired by, the statement of inquiry. Teachers and
students develop these questions to explore the statement of inquiry in greater detail. Students
can develop their own questions in ways that satisfy curiosity and deepen understanding. The
strands of subject-specific objectives can also be helpful in formulating inquiry questions.!!
Inquiry questions give shape and scope to a unit of study, and they help to scaffold the
objectives that students should strive to achieve. As the unit progresses, both teachers and
students can develop additional questions to explore.!!
Some characteristics of factual, conceptual and debatable questions to consider she planning
MYP units. !!

Factual questions Conceptual questions Debatable questions

• Knowledge/fact-based

• Content-driven

• Skills-related

• Supported by evidence

• Can be used to explore
terminology in the
statement of inquiry

• Frequently topic

• Encourage recall and
comprehension

• Enable exploration of big
ideas that connect facts
and topics

• Highlight to opportunities
to compare and contrast

• Explore contradictions

• Lead to deeper
disciplinary and
interdisciplinary
understanding

• Promote transfer to
familiar or less familiar
situations, issues, ideas
and contexts

• Encourage analysis and
application

• Enable the use of facts
and concepts to debate
a position

• Promote discussion

• Explore significant ideas
and issues from multiple
perspectives

• Can be contested

• Have tension

• May be deliberately
provocative

• Encourage synthesis
and evaluation

15

45

G Real-world Goal

• Provide a statement of the task.

• Establish the goal, problem, challenge, or obstacle in the task.

R Real-world Role

• Define the role of the students in the task.

• State the job of the students for the task.

A Real-world Audience

• Identify the target audience within the context.

S Real-world Situation

• Set the context / Explain the situation.

P Real-world Products or Performances

• Clarify what the students will create and why they will create it.

 S Standards

• Provide students with a clear picture of success.

• Identify specific standards for success.

• Issue rubrics to the students or develop them with
the students.

Summative assessment tasks must be designed to allow students to:

• meet the chosen objectives and their strands.
• show their understanding of the statement of inquiry.

There must be a demonstrated relationship between the summative assessment task(s) and the statement of
inquiry.

What is a performance task?

A performance task is a complex scenario that provides students an opportunity to demonstrate what they know
and are able to do concerning a given concept. When constructing performance assessment tasks, it helps to
use the acronym GRASPS:

!Summative assessment tasks and the statement of inquiry

21

Adapted From Wiggins, Grant and Jay McTighe. Understanding by Design Professional Development Workbook. Alexandria, VA:
Association for Supervision and Curriculum Development. 2004.

 GRASPS and Assessment

In pairs consider the provided unit of work and the related summative assessment task.

Read through the task and deconstruct using the following questions:

1. Where does the task allow for each of the selected objective strands to be met?

2. How and where does the task allow students to engage with the concepts of the unit?

3. How and where does the task allow students to engage with the context of the unit?

4. Does the task allow give students the opportunity to reach the highest descriptor band
for each strand?

5. How are the command terms used in the task?

6. Was this an authentic summative assessment task, aligned to real world
experiences? Why/Why not?

TASK

22

GRASPS Task Design Prompts

Goal

x Your task is __

x The goal is to __

x The problem or challenge is __

x The obstacles to overcome are ___

Role

x You are __

x You have been asked to ___

x Your job is __

Audience

x Your clients are __

x The target audience is ___

x You need to convince__

Situation

x The context you find yourself in is ___

x The challenge involves dealing with __

Product, Performance and Purpose

x You will create a ___

in order to __

x You need to develop __

so that ___

Standards and criteria for Success

x Your performance needs to ___

x Your work will be judged by __

x Your product must meet the following standards _____________________________________

T
e
xt

(This is NOT the place to use MYP criteria, but for what
the teacher would like in terms of their own expectations)

ATL Self­evaluation Explanation of rating
(Two sentences why you chose that level)

Self­Management:
Organization

How well did I keep on task
and follow my action plan?

(Circle one)

Limited

 Adequate

Good

Effective

Research: Information
Literacy

How well did I find,
organize, analyze and
evaluate information?

How well did I find
information from a variety of

sources and media?

(Circle one)

Limited

 Adequate

Good

Effective

Thinking: Critical
Thinking

How well did I analyze the
historical research to look

into the concepts of change,
causes or power?

(Circle one)

Limited

 Adequate

Good

Effective

Communication

How well did I communicate
ideas from the

revolutionaries' point of
view?

(Circle one)

Limited

 Adequate

Good

Effective
The above is a personal sample from an MYP Humanities Grade 9 unit on Revolutions.
Summative assessment was a magazine explaining the revolutionaries' perspective.

Please note these are personal samples, not official IB documents.

Criterion A: Knowing and Understanding

1 ­ 2 ● demonstrates basic
knowledge and understanding
of content and concepts
through limited descriptions
and/or examples

● Explanation of the changes to the biome
as a result of human activities and climate
change is not very clear.

● Concepts of sustainablity and causality
(cause & consequences) are not
well­explained.

3 ­ 4 ● demonstrates satisfactory
knowledge and understanding
of content and concepts
through simple descriptions,
explanations and examples

● Explanation of the changes to the biome
as a result of human activities and climate
change is somewhat clear.

● Concepts of sustainablity and causality
(cause & consequences) are explained
somewhat clearly but could have more
examples.

5 ­ 6 ● demonstrates substantial
knowledge and understanding
of content and concepts
through descriptions,
explanations and examples

● Explanation of the changes to the biome
as a result of human activities and climate
change is clear.

● Concepts of sustainablity and causality
(cause & consequences) are explained
clearly but could have more examples.

7 ­ 8 ● demonstrates detailed
knowledge and understanding
of content and concepts
through developed and
accurate descriptions,
explanations and examples

● Explanation of the changes to the biome
as a result of human activities and climate
change is clear and detailed.

● Concepts of sustainablity and causality
(cause & consequences) are explained
clearly with many examples.

Please note these are personal samples, not official IB documents.

Criterion B: Investigating

1 ­ 2 ● identifies a research question that
is clear, focused and relevant

● formulates a limited action plan or
does not follow a plan

● collects and records limited or
sometimes irrelevant information

● with guidance, reflects on the
research process and results in a
limited way

● Research question is too short,
unclear, or not connected to the
concepts

● Action plan is incomplete,
disorganized or not followed well

● Research journal is incomplete,
disorganized or contains information
not important to the research

● Self­evaluation of the research
process (step #4 of research journal)
is incomplete

3 ­ 4 ● formulates/chooses a research
question that is clear and focused
and describes its relevance

● formulates and occasionally
follows a partial action plan to
investigate a research question

● uses a method or methods to
collect and record some relevant
information

● with guidance, reflects on the
research process and results

● Research question is clearly written
and focused on the concepts

● Action plan is complete, somewhat
organized but not always followed
well

● Research journal is somewhat
complete, somewhat disorganized or
contains some information that isn't
important

● Self­evaluation of the research
process (step #4 of research journal)
is somewhat complete

5 ­ 6 ● formulates/chooses a clear and
focused research question and
describes its relevance in detail

● formulates and mostly follows a
sufficiently developed action plan
to investigate a research question

● uses methods to collect and record
appropriate relevant information

● with guidance, evaluates the
research process and results

● Research question is clearly written
and focused on the concepts

● Action plan is complete, organized
and followed most of the time

● Research journal is complete and
organized, and answers the research
in a good amount of detail

● Self­evaluation of the research
process (step #4 of research journal)
is complete but could be more
detailed

7 ­ 8 ● formulates/chooses a clear and
focused research question and
explains its relevance

● formulates and effectively follows
a consistent action plan to
investigate a research question

● uses methods to collect and record
appropriate and varied relevant
information

● with guidance, provides a detailed
evaluation of the research process
and results

● Research question is clearly written
and focused on the concepts

● Action plan is complete, organized,
detailed and followed all of the time

● Research journal is completed in
detail, well­organized and completely
answers the research

● Self­evaluation of the research
process (step #4 of research journal)
is complete and detailed

Please note these are personal samples, not official IB documents.

Criterion C: Communicating

1 ­ 2 ● communicates information and
ideas in a style that is not
always clear

● organizes information and
ideas in a limited way

● The information is not written clearly and
is difficult to understand

● Poster includes few pictures, words,
graphs and maps to support the
information.

3 ­ 4 ● communicates information and
ideas in a style that is
somewhat clear

● somewhat organizes
information and ideas

● Some information is written clearly and is
somewhat easy to understand.

● Poster includes some pictures, words,
graphs and maps to support the
information.

5 ­ 6 ● communicates information and
ideas in a style that is mostly
appropriate to the audience
and purpose

● mostly strucures information
and ideas according to the task
instructions

● Most information is written clearly and is
easy to understand.

● Poster includes many pictures, words,
graphs and maps to support the
information.

7 ­ 8 ● communicates information and
ideas in a style that is
completely appropriate to the
audience and purpose

● strucures information and
ideas completely according to
the task instructions

● All information is written clearly and is
easy to understand

● Poster includes many well­chosen
pictures, words, graphs and maps to
support the information effectively.

Criterion D: Thinking Critically

1 ­ 2 ● begins to identify connections
between information to make
simple arguments

● Argument is weak. The speech
analyses very few negative impacts
that were a result of colonization.

3 ­ 4 ● summarizes information to make
some adequate arguments

● Argument is somewhat well­supported.
The speech analyses some negative
impacts that were a result of
colonization, and gives a few
supporting points.

5 ­ 6 ● summarizes information to make
usually valid arguments

● Argument is clear and valid. The
speech analyses many negative
impacts that were a result of
colonization, and gives some
supporting points.

7 ­ 8 ● summarizes information to make
consistent, well­supported
arguments

● Argument is clear, valid and
well­supported. The speech analyses
many negative impacts that were a
result of colonization, and gives many
supporting points.

Standardizing a task
1. Individually read the sample student’s work
2. Award an achievement level for each applicable criterion. Do not share

your awarded level(s) until everyone in your group has finished.
3. After everyone has studied the sample and awarded a level per criterion,

share your judgments, including the reasons and giving examples from the
student work to support your decision.

4. Through discussion, the group should come to a consensus on the final
judgment(s) for the student work.

5. After a consensus has been reached, write the justification for each level
awarded.

6. Share the group’s awarded level(s) with the other groups.
7. As one whole group, write the justification for each level awarded

comment

Sample student work #1

 

Criterion A B C D

Level achieved

This work achieved a level _____ because the student:
•

• __

• __

• __

Th student could have achieved a higher level if he/she had:
•

• __

• __

• __

30

